

# Nested-Loop RAJA Extensions for Deterministic Transport

DOE Centers of Excellence Performance Portability Meeting

Adam J. Kunen

April 19, 2016


LLNL-PRES-681292

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract DE-AC52-07NA27344. Lawrence Livermore National Security, LLC


 Lawrence Livermore  
National Laboratory

# Kripke is a research tool that is informing the development of ASC codes


# Kripke demonstrates performance is sensitive to data layout, architecture and problem size

Data layout and loop interchange affect performance


BG/Q, P9,  $12^3$  zones/thread, 64 grp, 96 dir

... so do problem dimensions and architecture


Sandy Bridge, P4,  $12^3$  zones/thread, 64 grp, 96 dir

Abstracting data layout and loop order enable performance portability

# Discrete ordinates transport needs a portable PM that treats multidimensional loops and data as first class citizens

---

- Sn Transport is dominated by nested loops
  - High dimensional phase space
  - Often loops are nested 2 to 5 deep (sometimes even more)
  - Many of our loops are **perfectly nested**
  - Complex iteration patterns (sweeps, multi-material)
- Kripke shows performance is sensitive to:
  - Data layout, Loop-nesting order
  - Architecture, Compiler (vendor and version)
  - Problem specifications (zones, groups, directions, moments, etc.)
- Given Architecture+Compiler+Problem:
  - Choose Data Layout and Loop-Nest Order
  - Choose execution policies
- Preparation for Sierra requires porting to GPU
  - CUDA? OpenMP?
  - What about exascale? What PM will we need then?

Sn transport needs performance portable multidimensional PM concepts

# Why do we need RAJA::forallN instead of just nesting the existing RAJA::forall?

## Nested Loop Constructs

- Nesting RAJA::forall's work, but don't enable complex loop transformations
- Hard-wires code for specific patterns
- CUDA kernels require building a thread+block index space from multiple loop indices... very difficult with nested forall's
- Nested lambdas are problematic for OMP4 and CUDA

```
RAJA::forall<policy_i >( IndexSet_I, [=] (int i){  
 RAJA::forall<policy_j >( IndexSet_J, [=] (int j){  
 RAJA::forall<policy_k >( IndexSet_K, [=] (int k){  
 y[ i*nj + j ] += a[k] * x[ j*nk + k ] ;  
 })  
 })  
});
```

## Multi-Dimensional Arrays

- Manual array calculations are error prone
- Hard-wires code for specific data layouts

Nested loops and multidimensional arrays are needed in addition to RAJA

# Nested-Loop RAJA extensions provide multidimensional support

- Maintains the RAJA philosophy
  - Separate concepts of loop execution, iteration patterns and loop bodies
  - Minor code structure changes
  - Allow incremental transition to RAJA
  - Leverage existing RAJA code (forall, IndexSet, etc.)
 - Basic nested-loops are functionally equivalent to nested RAJA::forall()'s
- Arbitrary Dimensionality
  - RAJA::forallIN for any N
  - Using variadic template meta-programming, no code gen (*almost*)
- Loop Transformations (for perfectly nested loops)
  - Loop interchange
  - Multi-level tiling/blocking
  - Mapping to CUDA threads and blocks
  - Loop collapsing (OpenMP collapse(N))
- Data Layouts
  - Arbitrary data striding orders
- Portability (and hopefully performance)
  - Sequential, SIMD, OpenMP (CPU/GPU), CUDA


RAJA is a good starting point for an Sn programming model

# How do we extend the RAJA::forall abstraction for single loops to nested loops?

Kripke v1.1: LTimes for DGZ layout

```
double *ell_ptr;
double *psi_ptr;
double *phi_ptr;

for(int nm = 0; nm < num_moments; ++nm){
 double * ell_nm = ell + nm*num_loc_dir;
 double * __restrict__ phi_nm =
 phi + nm*num_gz;

 for (int d = 0; d < num_loc_dir; d++) {
 double * __restrict__ psi_d =
 psi + d*num_locgz;
 double ell_nm_d = ell_nm[d];

 for(int gz = 0; gz < num_loc_gz; ++ gz){
 phi_nm[gz] += ell_nm_d * psi_d[gz];
 }
 }
}
```

**Issues with this coding style:**

- Loop-nest order is fixed
  - Loop-interchange requires rewrite
- Inner 2-loops collapsed
  - An arch-specific optimization
- Fixed layout of each variable
- No obvious mapping to CUDA
  - Need to rewrite
- Code is just downright ugly

Hand coded loops are inflexible and non-portable

# Nested-Loop RAJA abstracts nested loops, loop interchange, and data layouts

Kripke v1.1: LTimes for DGZ layout

```
double *ell_ptr;
double *psi_ptr;
double *phi_ptr;

for(int nm = 0; nm < num_moments; ++nm){
 double * ell_nm = ell + nm*num_loc_dir;
 double * __restrict__ phi_nm =
 phi + nm*num_gz;

 for (int d = 0; d < num_loc_dir; d++) {
 double * __restrict__ psi_d =
 psi + d*num_locgz;
 double ell_nm_d = ell_nm[d];

 for(int gz = 0; gz < num_loc_gz; ++ gz){
 phi_nm[gz] += ell_nm_d * psi_d[gz];
 }
 }
}
```

Kripke+RAJA: LTimes for *all layouts*


```
View_Psi psi(psi_ptr, ...);
View_Phi phi(phi_ptr, ...);
View_Ell ell(ell_ptr, ...);

forallN<NestedPolicy, NM, Dir, Group, Zone>(
 is_moment, is_dir, is_group, is_zone,
 [=](NM nm, Dir d, Group g, Zone z){

 phi(nm, g, z) += ell(d, nm) * psi(d, g, z);
 }
);
```

Nested-loop abstraction promotes flexibility, while maintaining code structure

# forallIN extends RAJA concepts needed for nested-loops


Extensions provide nested loop concepts and promote code correctness

# Execution policies enable rapid testing of diverse parallelization strategies

Sequential Policy:

```
using Pol = NestedPolicy<ExecList<seq_exec, seq_exec, seq_exec, seq_exec>>;
```

Parallel region, with OpenMP threading over groups:

```
using Pol = NestedPolicy< ExecList<seq_exec, seq_exec, omp_for_nowait_exec, seq_exec>,
 OMP_Parallel<
 Permute<PERM_KIJL>
 >
>;
```

Parallel region, with OpenMP threading over groups, collapse(2), tiling zones by 512:

```
using Pol = NestedPolicy<ExecList<seq_exec, seq_exec, omp_collapse_nowait_exec, omp_collapse_nowait_exec>,
 OMP_Parallel<
 Tile< TileList<tile_none, tile_none, tile_none, tile_fixed<512>>,
 Permute<LKJI>
 >
 >
>;
```

CUDA policy, mapping groups to threads and block in X (with 32 threads/block), and zones to blocks in Y.

```
using Pol = NestedPolicy<
 ExecList<seq_exec,
 seq_exec,
 cuda_threadblock_x_exec<32>,
 cuda_block_y_exec>
>;
```


Complex loop nesting constructs are easy to implement without kernel changes

# Kernel performance depends on choosing the execution policy that matches the architecture

DGZ Dirs/Sets: 96/8 Grp/Sets: 32/1 Zones: 8x8x8, 10x10x10, ...

(Git Hash: d3799680b5fe930423a29e0478329d2edaa2e8a7 )

**Grind Time for DGZ LTimes Kernel in Kripke  
for Various Execution Policies**


Performance can be tuned with policies, and w/o modifying kernels

# Conclusion

---

- Nested Loop constructs are now officially in RAJA
  - Offload to threads (OpenMP) and GPU (CUDA)
  - Complex loop transformations are possible without impacting code
- CoE interactions have been crucial
  - Vendor cooperation has been good
  - Intel machines are looking good...
 - Optimization improvements would make marked improvement
 - OpenMP kernels in Vtune are problematic
  - IBM and NVidia (nvcc) have most issues to work out
 - Starting to explore solutions, may impact implementation details
- Starting to explore implementation in ARDRA
  - Starting with concepts that seem *less risky* and incorporating them into ARDRA
  - Just starting to move to C++11 (Sequoia+XLC only blocker)
  - Hoping that we get more vendor issues worked out soon
- Questions?


Lawrence Livermore  
National Laboratory